MRI From Picture to Proton Donald W. McRobbie Elizabeth A. Moore Martin J. Graves and Martin R. Prince PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org @ Donald W. McRobbie, Elizabeth A. Moore, Martin J. Graves and Martin R. Prince 2003 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. First published 2003 Printed in the United Kingdom at the University Press, Cambridge Typeface Utopia 8.5/12 System QuarkXPress® [SE] A catalogue record for this book is available from the British Library ${\it Library of Congress \ Cataloguing \ in \ Publication \ data}$ MRI from picture to proton / Donald W. McRobbie . . . [et al.]. p. cm. $Includes\ bibliographical\ references\ and\ index.$ ISBN 0 521 52319 2 1. Magnetic resonance imaging. I. McRobbie, Donald W., 1958–RC78.7.N83 M756 2003 616.07'548–dc21 2002067238 ISBN 0 521 81859 1 hardback ISBN 0 521 52319 2 paperback ## **Contents** | Acknowledgements | | | | | | | |------------------|--|--|----|--|--|--| | 1 | MR: | What's the attraction? | 1 | | | | | | 1.1 | It's not rocket science, but I like it | 1 | | | | | | 1.2 | A brief history of medical imaging | 2 | | | | | | 1.3 | How to use this book | 4 | | | | | | Furthe | er reading | 6 | | | | | Pa | ort A | The basic stuff | | | | | | 2 | Early | y daze: your first week in MR | 9 | | | | | | 2.1 | Introduction | 9 | | | | | | 2.2 | Welcome to the MR unit | 9 | | | | | | 2.3 | Safety first | 13 | | | | | | 2.4 | The patient's journey | 15 | | | | | | 2.5 | Basic clinical protocols | 17 | | | | | | 2.6 | A week in the life of an MRI | | | | | | | | radiographer | 23 | | | | | | Furthe | er reading | 25 | | | | | 3 | Seeing is believing: introduction to image | | | | | | | | cont | rast | 27 | | | | | | 3.1 | Introduction | 27 | | | | | | 3.2 | Some basic stuff | 27 | | | | | | 3.3 | T ₁ -weighted images | 30 | | | | | | 3.4 | T ₂ -weighted images | 31 | | | | | | 3.5 | PD-weighted images | 34 | | | | | | 3.6 | Gradient-echo T ₁ -weighted images | 35 | | | | | | 3.7 | Gradient-echo T ₂ *-weighted images | 36 | | | | | | 3.8 | Gradient-echo PD-weighted images | 39 | | | | | | 3.9 | STIR images | 39 | | | | | | 3.10 | FLAIR images | 40 | | | | | | | | | | | | | | 3.11 | Contrast agents | 41 | | 7.4 | Something to get excited about: the | | |---|-----------------|---|-----|----|------------|-------------------------------------|-----| | | 3.12 | Angiographic images | 44 | | | image slice | 112 | | | Furth | er reading | 45 | | 7.5 | In-plane localization | 117 | | | | | | | 7.6 | Consequences of Fourier imaging | 128 | | 4 | The | devil's in the detail: pixels, matrices | | | 7.7 | Speeding it up | 132 | | | and | slices | 46 | | 7.8 | 3D FT | 133 | | | 4.1 | Introduction | 46 | | Furth | er reading | 134 | | | 4.2 | 4.2 Digital and analogue images | | | | | | | | | | | 8 | Gett | ing in tune: resonance and | | | | | resolution | | | relaxation | | 135 | | | 4.4 | Displaying images | 55 | | 8.1 | Introduction | 135 | | | 4.5 | What do the pixels represent? | 56 | | 8.2 | Spinning nuclei | 135 | | | 4.6 | From 2D to 3D | 58 | | 8.3 | Measuring the magnetic moment | 138 | | | Furth | Further reading | | | 8.4 | Creating echoes | 141 | | | | | | | 8.5 | Relaxation times | 146 | | 5 | Wha | t you set is what you get: basic | | | 8.6 | Relaxation time mechanisms | 152 | | | ima | ge optimization | 63 | | 8.7 | Measuring relaxation times in vivo | 157 | | | 5.1 | Introduction | 63 | | 8.8 | Contrast agent theory | 160 | | | 5.2 | Looking on the bright side: what are we | | | Furth | er reading | 163 | | | | trying to optimize? | 63 | | | | | | | 5.3 | Trading places: resolution, SNR and | | 9 | Let's | talk technical: MR equipment | 164 | | | | scan time | 67 | | 9.1 | Introduction | 164 | | | 5.4 | Ever the optimist: practical steps to | | | 9.2 | Magnets | 164 | | | | optimization | 71 | | 9.3 | Gradients | 170 | | | Further reading | | 76 | | 9.4 | Radiofrequency system | 174 | | | | | | | 9.5 | Computer systems | 185 | | 6 | Imp | roving your image: how to avoid | | | 9.6 | Open MRI systems | 185 | | | arte | facts | 77 | | 9.7 | Siting and installation | 187 | | | 6.1 | Introduction | | | Furth | er reading | 188 | | | 6.2 | Keep still please: gross patient | | | | | | | | | motion | 77 | 10 | But | is it safe? Bio-effects | 189 | | | | Physiological motion | 78 | | 10.1 | Introduction | 189 | | | 6.4 | Motion artefacts from flow | 84 | | | Radiofrequency effects | 189 | | | 6.5 | Lose the fat! | 86 | | 10.3 | Gradient effects | 191 | | | 6.6 | Partial volume artefact and cross-talk | 94 | | 10.4 | Static field effects | 193 | | | 6.7 | Phase sampling artefacts | 96 | | Furth | er reading | 197 | | | 6.8 | Susceptibility and metal artefacts | 99 | | | | | | | | Equipment artefacts | 101 | | | | | | | 6.10 | What's causing this artefact? | 105 | Pa | rt B | The specialist stuff | | | | Furth | er reading | 105 | | | | | | | | | | 11 | | sts in the machine: quality control | 201 | | 7 | Spac | ced out: spatial encoding | 106 | | | Introduction | 201 | | | 7.1 | Introduction | 106 | | | The quality cycle | 201 | | | 7.2 | Anatomy of a pulse sequence | 106 | | | Signal parameters | 202 | | | 7.3 | From Larmor to Fourier via gradients | 107 | | 11.4 | Geometric parameters | 209 | | | 11.5 Relaxation parameters | 214 | 15 It's not just squiggles: in vivo | | |----|---|-----|--|-----| | | 11.6 Artefacts | 215 | spectroscopy | 300 | | | 11.7 Spectroscopic QA | 216 | 15.1 Introduction | 300 | | | Further reading | 217 | 15.2 Some basic chemistry | 301 | | | | | 15.3 Single-voxel spectroscopy | 304 | | 12 | Acronyms anonymous: a guide to the | | 15.4 Processing of single-voxel spectra | 310 | | | pulse sequence jungle | 218 | 15.5 Chemical shift imaging | 312 | | | 12.1 Introduction | 218 | 15.6 Phosphorus spectroscopy | 313 | | | 12.2 Getting above the trees: a sequences | | 15.7 Other nuclei | 315 | | | overview | 218 | Further reading | 316 | | | 12.3 RARING to go: spin-echo-based | | | | | | techniques | 220 | 16 To BOLDly go: new frontiers | 317 | | | 12.4 Spoiled for choice: gradient echo | 232 | 16.1 Introduction | 317 | | | 12.5 Ultra-fast GE imaging | 245 | 16.2 EPI acquisition methods | 317 | | | 12.6 Pulse sequence conversion chart | 252 | 16.3 Diffusion imaging | 322 | | | Further reading | 252 | 16.4 Perfusion imaging | 328 | | | | | 16.5 Brain activation mapping using the | | | 13 | Go with the flow: MR angiography | 255 | BOLD effect | 333 | | | 13.1 Introduction | 255 | 16.6 Hyperpolarized gases | 337 | | | 13.2 Effect of flow in conventional imaging | | 16.7 New reconstruction methods | 339 | | | techniques | 255 | 16.8 The final frontier | 342 | | | 13.3 Time-of-flight MR angiography | 260 | Further reading | 342 | | | 13.4 Phase-contrast angiography | 264 | | | | | 13.5 Contrast-enhanced MR angiography | 269 | Appendix: maths revision | 343 | | | 13.6 Novel contrast agents | 273 | A.1 Vectors | 343 | | | Further reading | 277 | A.2 Sine and cosine waves | 344 | | | | | A.3 Exponentials | 345 | | 14 | A heart to heart discussion: cardiac MRI | 278 | A.4 Complex numbers | 345 | | | 14.1 Introduction | 278 | A.5 Simple Fourier analysis | 346 | | | 14.2 Artefact challenges | 278 | A.6 Some useful constants | 347 | | | 14.3 Morphological imaging | 281 | | | | | 14.4 Functional imaging | 281 | Index | 348 | | | 14.5 Cine phase-contrast velocity mapping | 293 | | | | | 14.6 Myocardial perfusion imaging | 295 | Colour plates between pages 324 and 325. | | | | 14.7 Myocardial viability | 297 | | | | | 14.8 Coronary artery imaging | 297 | | | | | Further reading | 299 | | | ### MR: What's the attraction? #### 1.1 It's not rocket science, but I like it How would you impress a stranger you meet at a party with your intelligence? You might claim to be a brain surgeon or a rocket scientist. Well Magnetic Resonance (MR) is not rocket science, it's better than that. MR involves an amazing combination of advanced science and engineering, including the use of superconductivity, cryogenics, quantum physics, digital and computer technology—and all within the radiology department of your local hospital. MR imaging has evolved from unpromising beginnings in the 1970s to become nowadays the imaging method of choice for a large proportion of radiological examinations and the 'jewel in the crown' of medical technology. A modern MRI scanner is shown in figure 1.1. So what is it? It is an imaging method based principally upon sensitivity to the presence and properties of water, which makes up 70% to 90% of most tissues. The properties and amount of water in tissue can alter dramatically with disease and injury which makes MR very sensitive as a diagnostic technique. MR detects subtle changes in the magnetism of the nucleus, the tiny entity that lies at the heart of the atom. This is probing deeper than X-rays, which interact with the clouds or shells of the electrons that orbit the nucleus. MR is a truly powerful modality. At its most advanced, MR can be used not just to image anatomy and pathology but to investigate organ function, to probe in vivo chemistry and even to visualize the brain thinking. In the early days, the scanners were the domain of the physicists and engineers who invented and built them, and the technique was called NMR imaging (NMR stands for nuclear magnetic resonance). The cynics may say that the technique really took off clinically when the 'N-word' was dropped. This was sensible as the term 'nuclear', although scientifically accurate, implied a connection with nuclear energy and, in the last of the cold war years, resonated in the public's mind with the spectre of nuclear weapons. Because of the diversity of sciences and technologies that gave birth to and continue to nurture MR, it is an extremely hard subject to learn. A lifetime is not enough to become expert in every aspect. Clinicians, technologists and scientists all struggle with the study of the subject. The result is sometimes an obscurity of understanding or a dilution of scientific truth resulting in misconceptions. This is why we have chosen to write this book. Our aim is to introduce you to MR as a tool – Figure 1.1 Modern superconducting MR system. Courtesy of Philips Medical Systems. rather like learning to drive a car. Once you are confident on the road, we can then start to learn how the engine works. #### 1.2 A brief history of medical imaging Radiology began after the accidental discovery of 'Xrays' by Roentgen in 1895. At about the same time (1896) Becquerel and the Curies were discovering radioactivity and radium and making possible the future development of nuclear medicine. Within a couple of years most of the basic techniques of radiography were established, e.g. the use of fluorescent screens (Pupin 1896), contrast media (Lindenthal 1896), even the principle of angiography. Early fluoroscopy entailed direct viewing from a fluorescent plate, i.e. putting your head in the main beam, a practice frowned upon today! Unfortunately radiation protection followed slightly too late for the pioneers of radiology. The next real technical breakthrough was the development of the image intensifier in the 1950s, but the basis of conventional radiography remained the same until the recent IT and digital revolutions. Computed Tomography (CT) was a huge breakthrough earning Hounsfield and Cormack the Nobel Prize for medicine and physiology in 1979. Xray CT was unique in producing tomographic images or slices of the living human body for the first time and with a higher contrast than achievable by conventional planar techniques. The combination of a moving X-ray gantry and the computing power necessary to reconstruct from projections made CT possible. In nuclear medicine a similar evolution was occurring, from the development of the gamma camera by Anger in 1958 to tomographic imaging in the form of Single Photon Emission Computed Tomography (SPECT) and Positron Emission Tomography (PET) which is ongoing today. Even now PET is not in common clinical use although its ability to image minute concentrations of metabolites is unique and makes it a powerful research tool in the aetiology of disease and effect of drugs. Ultrasound was developed in the 1950s following the development of SONAR in World War II and was unique in involving no ionizing radiation and offering the pos- sibility of safe, noninvasive imaging. Its ability to image in real time and its sensitivity to flow, through the Doppler effect, have been key factors in its widespread role in obstetrics, cardiology, vascular disease and for real-time biopsy guidance and minimally invasive surgery. The initial concept for the medical application of NMR, as it was then called, originated with the discovery by Raymond Damadian in 1971 that certain mouse tumours displayed elevated relaxation times compared with normal tissues in vitro. This exciting discovery opened the door for a complete new way of imaging the human body where the potential contrast between tissues and disease was many times greater than that offered by X-ray technology and ultrasound (figure 1.2). At the same time developments in cryogenics, or the study of very low temperatures, made the development of whole-body superconducting magnets possible. Damadian and his colleagues at the State University of New York, starved of mainstream research funding, went so far as to design and build their own superconducting magnet operating in their Brooklyn laboratory and the first human body image by NMR is attributed to them. There is some dispute about who actually is the founder of modern Magnetic Resonance Imaging (MRI), but one thing is certain, Damadian coined the first MR acronym, namely FONAR (Field fOcussed Nuclear mAgnetic Resonance). This set a trend, and you can see the development of the acronym family tree in chapter 12! In 1973, in an article in *Nature*, Paul Lauterbur proposed using magnetic field gradients to distinguish between NMR signals originating from different locations. This is the basis of all modern MRI. Unfortunately Lauterbur's brilliant invention was not accompanied by a brilliant acronym; he coined the obscure term 'zeugmatography', meaning imaging from a joining together (of the main field and the gradients). In contemporary MR terms Lauterbur can be said to have invented frequency encoding. Whilst the term 'zeugmatography' sunk without trace, fortunately the technique it described has gone from strength to strength. Selective excitation, or the sensitization of tomographic image slices, was invented at the University of Nottingham, England in 1974 by Sir Peter Mansfield's Figure 1.2 Raymond Damadian's "Apparatus and method for detecting cancer in tissue". US patent 3789832 filed 17 March 1972, issued 5 February 1974. Image from the US Patent and Trademark Office. group, whilst in 1975 Richard Ernst's group in Zurich invented two-dimensional Fourier transform imaging (2D FT). The first practical 2D FT imaging method, dubbed 'spin warp', was developed by Edelstein and Hutchison at the University of Aberdeen, Scotland in 1980. Many other researchers contributed to the early development of MR, and in this short introduction it is impossible to do justice to them all (see Further reading). And what of the commercial development? EMI, the creators of X-ray CT through Sir Godfrey Hounsfield, were involved from very early on and Clow and Young produced the first published human head image in 1978 (figure 1.3). EMI sold their research interest to Picker International, now Marconi (recently sold to Philips). The 'Neptune' 0.15T superconducting system installed at the Hammersmith Hospital, London, was the first commercial clinical system. Elsewhere in Europe, Philips Medical Systems also dedicated sub- stantial early investment (figure 1.4). General Electric introduced high field systems in around 1984. The technique developed rapidly through the late 1980s to become the method of choice for nontrauma neurological scanning. By 1996 there were in excess of 10000 scanners worldwide. Due to problems of low signal and high sensitivity to motion, body MR did not really take off until the mid 1990s. The key factors were the development of fast imaging techniques, particularly gradient echo, and phased array coil technology. The 1990s also saw the coming of age of earlier developments, namely cardiac MRI and Echo Planar Imaging (EPI). EPI, which is the fastest and one of the most cutting edge methods, was actually one of the first imaging methods to be proposed, by Sir Peter Mansfield. EPI is now extensively used in neurological imaging through functional MRI (fMRI) and diffusion imaging. Figure 1.3 First ever human head image using MRI at 0.1 T from EMI Central Research Laboratories. For this image CT type "back projection" was used. Courtesy of Ian Young. Figure 1.4 Walker 0.1 T resistive magnet used by Philips in the early development of MRI. Courtesy of Philips Medical Systems. #### The early history of NMR 'Nuclear induction', as it was first described, was discovered in 1945, soon after the close of World War II, by Bloch and independently by Purcell and Pound. It is said that the development of radio communications in the war effort, to which Purcell had contributed scientifically, was one of the factors underpinning this important scientific discovery. Another important factor, as in the development of atomic physics, was the expulsion or fleeing of European physicists from the Nazi regime, an exodus that included Bloch and Bloembergen. What did these MR pioneers discover? That you can detect a signal (a voltage in a coil) when you place a sample in a magnetic field and irradiate it with radiofrequency (RF) energy of a certain frequency, the resonant or Larmor frequency. The signal is produced by the interaction of the sample nuclei with the magnetic field. The spin echo was 'stumbled upon' by Hahn in 1949. He discovered that you could get a repeat of the NMR signal at a delayed time by adding a second burst of RF energy. That's all you need to know for now. So what were NMR researchers doing between the forties and the seventies - that's a long time in cultural and scientific terms. The answer: they were doing chemistry, including Lauterbur, a professor of chemistry at the same institution as Damadian. NMR developed into a laboratory spectroscopic technique capable of examining the molecular structure of compounds, until Damadian's ground-breaking discovery in 1971. #### 1.3 How to use this book Everyone starts MRI with the same basic problem: it's like nothing else they've learnt in the past. All that knowledge you have about radioactive isotopes and film-screen combinations is useless to you now. Where do you start? Most MRI books start at the beginning (a very good place to start, according to the song), and introduce protons, net magnetization, precession and the Larmor equation all in the first three pages. We think there is another way, starting at the end with the images # The spin doctors: Nobel Laureates' roll-call (figure 1.5) In 1952 Edward Purcell (Harvard) and Felix Bloch (Stanford) jointly received the Nobel Prize for physics 'for their development of new methods for nuclear magnetic precision measurements and discoveries in connection therewith'. Of Purcell's discovery, the *Boston Herald* reported that 'it wouldn't revolutionize industry or help the housewife'. Purcell himself stated that 'we are dealing not merely with a new tool but a new subject which I have simply called nuclear magnetism. If you will think of the history of ordinary magnetism, the electronic kind, you will remember that it has been rich in difficult and provocative problems and full of surprises.' It seems that the *Boston Herald* misjudged the importance of NMR! Bloch, a Swiss-born Jew and friend of quantum physicist Werner Heisenberg, quit his post in Leipzig in 1933 in disgust at the Nazi's expulsion of German Jews (as a Swiss citizen, Bloch himself was exempt). Bloch's subsequent career at Stanford was crammed with major contributions to physics and he has been called 'the father of solid state physics'. Nicolaas Bloembergen, a Dutch citizen, was forced to hide from the Nazis for the duration of the War, reputedly living on boiled tulip bulbs, until becoming Purcell's first graduate student at Harvard two months after the discovery of NMR. With Purcell and Robert Pound he developed the theory of NMR relaxation, known now by their initials BPP. In 1981 he won a Nobel Prize for his work in laser spectroscopy. In 1991 Richard Ernst joined the MRI Nobel Laureates 'for his contributions to the development of the methodology of high resolution nuclear magnetic resonance spectroscopy'. You could say Richard Ernst achieved the same trick twice: by his novel applications of 2D FT in both spectroscopy and imaging. Other Nobel Laureates associated with NMR include Norman Ramsay (1989), a spectroscopy pioneer who developed the theory of the chemical shift, and Isidor Rabi (1944), Ramsey's PhD mentor, 'for his resonance method for recording the magnetic properties of atomic nuclei'. Figure 1.5 Nobel prize-winners in NMR: (a) Purcell 1912–1997, (b) Bloch 1901–1999, (c) Bloembergen b. 1920 and (d) Ernst b. 1933. Courtesy of the Nobel Museum. that are produced, which is much more useful if you're already working in the MR unit. After all, you don't expect to understand how the internal combustion engine works before you learn to drive. The book is divided into two parts. In part A you will find everything you need to know about the basics of MRI, but presented in reverse order. We start with things you can touch and look at: the equipment you find in an MR unit and what the images look like, using terms like ' T_1 -weighted' simply as labels. Later on we talk about how the images are produced and finally we cover the underlying physics. By that stage you will be able to link these rather difficult concepts back to things which matter – the images. Part B contains more advanced topics, such as cardiac MR and spectroscopy, in no particular order. You don't have to work right through part A before you read these chapters, we just couldn't fit them neatly into the reverse order! In all the chapters you will find the most basic information in the main text. Advanced boxes, shaded in blue, deal with various topics in more detail and are placed at appropriate places through the text. If you're completely new to MR, we suggest you read straight through skipping all the advanced boxes. When you need to understand something a bit better, re-read the chapter this time taking in the blue boxes. The topics can seem to jump around a bit by splitting them up this way, but we think it is a good compromise, which allows us to include enough information for everyone, whether you are a new radiographer hoping to make a good impression in your new job, or a physicist studying for a postgraduate degree. #### FURTHER READING Christie DA and Tansey EM (eds) (1996) Making the Human Body Transparent: The Impact of Nuclear Magnetic Resonance and Magnetic Resonance Imaging. London: Wellcome Institute for the History of Medicine. Available from: http://www.wellcome.ac.uk/en/images/witness_vol2_pdf_1905.pdf [accessed 24th October 2001] Mattson J and Simon M (1996) *The Pioneers of NMR and Magnetic Resonance in Medicine: The Story of MRI.* Jericho, NY: Dean Books Co (ISBN: 0961924314) Thomas AM, Isherwood I and Wells PNT (eds) (1995) *Invisible Light: 100 Years of Medical Radiology.* Oxford: Blackwell Science (ISBN: 0865426279)